DOCUMENT RESUME RD 099 251 SO 007 928 AUTHOR Underwood, Benton J. TITLE Individual Differences as a Crucible in Theory Construction. SPONS AGENCY Office of Naval Research, Washington, D.C. Personnel and Training Branch. PUB DATE Aug 74 NOTE 28p.: A Distinguished Scientific Contribution Award address presented at the annual meeting of the American Psychological Association (New Orleans, Louisiana, August 1974) EDRS PRICE MF-\$0.75 HC-\$1.85 PLUS POSTAGE DESCRIPTORS Educational Psychology; Hypothesis Testing; *Individual Differences; Learning Processes; *Learning Theories; Memory; Models; Multiple Regression Analysis; Predictor Variables; *Psychology; Research Methodology; *Theories ABSTRACT A proposal to formulate nonothetic theories -general statements or scientific laws -- in a way to allow for an immediate test of individual differences is presented. The need for such a proposal is cited in recent developments in structural model building in the area of memory called information processing and in the concern to bring individual differences into the main stream of theory construction. It is felt that if a process or mechanism can be measured reliably outside of the situation for which it is serving a theoretical purpose, then an immediate test of the validity of the theoretical formulation is included in the theory. A broad perspective of theory construction is described, showing how the individual differences approach fits into this perspective. Three guidelines for a mechanism to mediate the observed empirical relationships between various independent variables and the key phenomenon of interest are outlined and illustrated. Some objections to the individual differences approach are discussed. The approach is defended for making individual differences variables as a fallout from nomothetic theory construction when such theories deal with fundamental processes of behavior. (Author/KSM) US DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THE DOC MENT OF HEALTH REPRODUCED EACH TO ME HE ELL CONDOC THE DERICK OF HEALTH AND THE DERICK OF HEALTH AND THE DERICK OF HEALTH AND THE PRESENT OF THE ALL NATIONAL PRODUCTION OF POSITION OF POSITION OF POSITION OF POSITION OF POSITION OF THE PRESENT OF THE PRODUCTION OF POSITION OF POSITION OF POSITION OF THE PRESENT OF THE PRODUCTION OF POSITION OF THE PRESENT OF THE PRODUCTION OF POSITION OF THE PRODUCTION BEST COPY NYALABLE Individual Differences as a Crucible in Theory Construction Benton J. Underwood Northwestern University August 1974 Project NR 154-321 Sponsored by Personnel & Training Research Programs Psychological Sciences Division Office of Naval Pasearch Arlington, Virginia Constact No. NOO014-67-A-0356-0010 Unclassified | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS | |--|---------------------------------------|--| | I. REPORT NUMBER | | BEFORE COMPLETING FORM 3. RECIPIENT'S CATALOG NUMBER | | · REFUR! RUMUSA | A. GOVT ACCUSSION NO | - RECIPIER 1'3 CATALOU RUMBER | | 4. TITLE (and Sublitio) | | 5. TYPE OF REPORT & PERIOD COVERED | | Individual Differences as a Cru | cible in Theory | Technical Report | | Construction | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(s) | | Benton J. Underwood | | N00014-67-A-0356-0010 | | 5. PERFORMING ORGANIZATION NAME AND ADDRES | 18 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Psychology Department | | 61153N; RR042-06 | | Northwestern University | | RR 042-06-01; NR 154-321 | | Evanston IL 60201 | | 12. REPORT DATE | | Personnel and Training Research | Programs | | | Office of Naval Research (Code | - | August 1974 13. Number of Pages | | Arlington, VA 22217 | · | 20 | | 14. MONITORING AGENCY NAME & ADDRESS(II differ | ent from Controlling Office) | 18. SECURITY CLASS. (of this report) | | , | | | | | | 13a, DECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release; distribution unlimited. | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report) | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse elde if necessary and identify by block number) | | | | Individual Differences | | | | Theory Development | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | 20. ABSTRACT (Continue on reverse elde if necessary and luvnilly by block number) | | | | The argument is advanced that nomothetic theory development in | | | | psychology would be enhanced if an individual-differences variable is | | | | initially identified with theoretical processes. Such identification | | | | allows an immediate test of the validity of the theoretical formula- | | | | tion since the individual-differences variable must predict perfor- | | | | mance of the subjects if the theory is to survive. | | | Individual Differences as a Crucible in Theory Construction Benton J. Underwood Northwestern University August 1974 Project NR 154-321 Sponsored by Personnel & Training Research Programs Psychological Sciences Division Office of Naval Research Arlington, Virginia Contract No. N00014-67-A-0356-0010 Approved for public release; distribution unlimited Reproduction in whole or in part is permitted for any purpose of the United States Government. # Individual Differences as a Crucible in Theory Construction Benton J. Underwood #### Abstract The argument is advanced that nomothetic theory development in psychology would be enhanced if an individual-differences variable is initially identified with theoretical processes. Such identification allows an immediate test of the validity of the theoretical formulation since the individual-differences variable must predict performance of the subjects if the theory is to survive. # Individual Differences as a Crucible in Theory Constituction Benton J. Underwood Northwestern University¹ The proposal I will make is that we should formulate our nomothetic theories in a way that will allow an immediate individual-differences test. I am proposing this because, among other benefits, I believe this approach will make individual differences a crucible in theory construction. The argument I will advance is applicable to theory construction in all areas of experimental psychology, but my illustrations will come largely from the areas of learning and memory. I feel impelled initially to reconstruct as best I can the reasons which led me to compose a paper dealing with theory construction. It has resulted from a professional uneasiness that has grown over the past few years. These pin pricks of uneasiness seemed to say that our profession needed to open a discussion of theory construction in psychology, a discussion led by psychologists, for psychologists. When the uneasy feelings were articulated in this manner, I was able to identify three developments which had been responsible for the pin pricks. And then, a fourth development took place which led me to presume that I might have something to say that could just possible initiate the discussion. The first source of uneasiness was quite an unlikely one, namely the undergraduate student. On occasion, a perceptive one will ask me: "How do you get a theory?" How does one answer this question? I found myself answering with a few pieces of trivia of the kind that any experienced teacher has ready for such moments. My lack of a guiding answer was demonstrated most blatantly when I found myself turning to anecdotes to shunt the question aside. Underwood -2- Thus, I would tell the student that one great theoretical insight in the history of science is alleged to have occurred during the bath. So, perhaps, taking a bath would be a way to get a theory. But of course (I told him), if you really want to develop a majestic theory, the only avenue open is to learn to play the violin and go to Princeton. The question remained unanswered but I did set about to see if I could put something down on paper of a systematic nature which might be given a student who would be so brazen as to ask such a question. To some extent, what I will say here was prepared for such a student. The second stimulus which I can identify as being involved in my unessiness relates to developments in the area of memory, including the offshoot now called information processing. In particular, I refer to structural model building. Certainly, in the last dozen years, the favorite after-class occupation of many college professors has been that of building models of memory. Just what is responsible for this furious activity is not entirely apparent to me. One might guess that the flow diagram presented by our English colleague, Donald Broadbent, in his 1958 book on Perception and Communication was involved, but I choose not to saddle him with this reverse lend-lease if he doesn't want to take the responsibility for it. The fact remains that we have models running out of our ears, and there seems to be no surcease. This may be quite healthy; at least lots of people are getting skilled in drawing boxes, arrows, and circular nodes. But all of these models cannot be right, or even useful or believeable, and evaluation seems to be rather low on the priority list. It seems to be easier to formulate a new model than to test an old one, and one never gets pinned down that way. I am being unfair, of course, and this is particularly troublesome because the mode! builders are very friendly people; many are my friends. All I ask of the builders is please, sooner or later, come up for breath and see what you have wrought. Is this really the way we want theory development to occur? A third stimulus was a book published in 1967 called Learning and Individual Differences. It represents the thinking of a number of investigators brought together by Robert Gagne for a conference at the University of Pittsburgh. Reading this book gave me a small intellectual abrasion which has continued to fester over the years. I was unable to get rid of it by saying to myself that the problem of individual differences is someone else's responsibility. I finally came to accept the notion that individual differences ought to be considered central in theory construction, not peripheral. How can we make individual differences of central focus in our theories? This volume contains ideas, and I suspect that if one were to juxtapose what was said at that conference with some of my later comments, the similarity would be found to be more than coincidental. And finally, certain events which occurred in our laboratory served as the catalyst for the final step, namely that of trying to bring individual differences into the main stream of theory construction. Some background is necessary. In 1966 a paper was published (Ekstrand, Wallace, & Underwood) which proposed that verbal-discrimination learning (which is a special kind of a recognition task) is mediated by the subject discriminating the apparent frequency differences between the right and wrong words in each pair. The idea was subsequently extended to the more classical recognition procedures. The theory, commonly called frequency theory, has had some success in predicting the consequences of manipulating a number of independent variables. A severe critic might argue about the use of the word "success" but that is -4- Underwood unimportant for the present paper. But it is important to understand the basic nature of the theory. As I understand the strict use of the term model, it means that a set of empirical relationships developed in one area of discourse is applied to another area of research as a possible explanatory system. As an extreme case, if the laws and relationships among the functions of the organs of the digestive system were applied to memory as an explanatory system, this would be an illustration of the true meaning of the word model. This transfer from one area to another need not be across disciplines; it can be within a discipline. If the laws of learning are used to try to account for bizarre behaviors, it would be a form of modeling. Frequency theory, in the language of modeling, is a within-discipline model of an unusual kind. The theory asserts that the laws and relationships which hold for frequency discrimination (as viewed, perhaps, in the classical psychophysical sense) will determine the performance in the usual recognition-memory study. The unusual nature of the theory lies in the fact that when the theory was formulated there wasn't a body of laws and relationships concerning frequency discriminations. It has been necessary, therefore, to develop both areas simultaneously. Nevertheless, the theory is quite explicit on the central point; the facts of frequency discrimination must hold for the recognition situation or the theory is in trouble. The theory as stated is a nomothetic theory since the thinking was geared entirely to mean performances and mean frequency discriminations. This form of thinking can be blinding. But finally (and there were a number of developments which were responsible but which will not be set down here) the time came when a now obvious implication forced itself into our thinking. Underwood The whole fabric of the theory, quite by accident, rests on a postulate that is in fact an individual-differences postulate. However we might have stirred uncomfortably when we realized this, and however we might have tried to find some escape, the implication would not go away. A subject who demonstrated fine or precise frequency discriminations must show good recognition memory; a subject who demonstrated poor or imprecise frequency discriminations must show poor recognition memory. What a devastating relationship to contemplate so late in the development of the theory, particularly so since we knew that both frequency discriminations and recognition memory yielded quite reliable scores. In this case, when the belated tests were made, the outcomes showed the prerequisite relationships. But supposing this had not been the outcome? Supposing we had found a zero correlation between measures of frequency discrimination and measures of recognition memory? The theory would simply have to be dropped. That we had demonstrated the necessary relationships on the 50th study was, perhaps, a stroke of luck. The point is that, had we been so wise as to perceive it, the 50th study should have been the first study. If the data from this first study did not approve of the individual-differences relationship inherent in the theory, there would have been no theory, no 50 studies. Let me now state the generalized case. If, in our nomothetic theories, we include a process or mechanism which can be measured reliably outside of the situation for which it is serving its theoretical purpose, we have an immediate test of the validity of the theoretical formulation, at least a test of this aspect of the formulation. The assumed theoretical process will necessarily have a tie with performance which reflects (in theory) the magnitude of the process. Individuals will vary in the amount of this characteristic Underwood -6- or skill which they "possess." A prediction concerning differences in the performance of the individuals must follow. A test of this prediction can yield two outcomes. If the correlation is substantial, the theory has a go-ahead signal, that and no more; the unual positive correlations across subjects on various skills and aptitudes allow no conclusion concerning the validity of the theory per se. If the relationship between the individual-differences measurements and the performance is essentially zero, there is no alternative but to drop the line of theoretical thinking. It is this form of reasoning which has led to the title of the paper; individual differences may indeed be used as a crucible in nomothetic theory construction. The approach, I believe, provides a critical test of theories as they are being born; if they fail to pass the test they should neither see the light of day nor the pages of the Psychological Review. I now must turn to a broader perspective of theory construction, and show how the individual-differences approach fits into this perspective. In effect, I am going to try to give the student an answer to his inquiry, albeit an indirect and an incomplete one. What I want to tell the student is that there seems to be a common way in which theoretical thinking gets started, and then provide him with some guidelines with which he should be concerned if he wants his theory to be disciplined in the sense that it can be discredited as well as affirmed. A behavioral phenomenon is defined by the relationship between some independent variable and measured behavior. As research develops, certain key phenomena are identified and a body of empirical knowledge builds up around them. Thus, we have such key phenomena as extinction, retroactive inhibition, altruism, motivation, space perception, and so on. Now, even in the definition of such phenomena we may tend to allow an internalization of a process. It is not a great leap to recognize that the independent variable produces an influence only because it did something to the "workings" of the subject. When, over successive trials, we observe an increase in the number of correct responses given by a subject, we say that learning has occurred, although learning is neither the number of correct responses or the trials. Learning is a term we use to represent the relationship between the two, and frequently also to represent the implicit belief that something has "gone on" in the subject. It is almost impossible to think of a term such as motivation without thinking of it at the same time as being changes in the organism. The above illustrations suggest that it is difficult to avoid thinking about intervening processes even when thinking about the definition of socalled empirical phenom a. Theoretical efforts merely make the thinking about intervening processes more formal and more deliberate. The basis of theorizing is that of proposing intervening processes (some prefer the term mechanisms) which will mediate the observed empirical relationships between various independent variables and the key phenomenon of interest. I will not entercain the question of whether we should or should not be theorizing; not many can avoid it. But it is reasonable to ask what we propose to achieve by a theory. From one point of view, theorizing is simply one of the later steps along the chain of steps known as data reduction. We try to comprehend the scores of 100 subjects by getting a statistical description of the scores. We try to comprehend the scores of five groups given different levels of an independent variable by plotting the mean scores above the five levels of the variable. We try to summarize a number of different experiments in an area by trying to extract the commonalities and state the empirical generalizations. We try, by theorizing, to state basic processes which could underlie the behavior and produce the several laws within the area of interest. Theorizing is always reductive in the sense that we try to propose processes Underwood more elementary (but more general) or basic than the phenomena for which we are trying to account. In all of the steps of data reduction, including theoretical speculation, we are trying to produce the ultimate in economy of thought. Now (still speaking to the student), what guidelines can be used in proposing the intervening process? There are many obvious ones, such as explicitness and testability, but these will generally be necessary consequences of others. I will propose three guidelines. The first guideline is a compound one: the theory must assume at least two intervening processes and these processes must interact in some way to relate the independent variables to the dependent variable. This statement needs to be unpacked. Why must we have two processes? A single-process theory must always be isomorphic to empirical relationships. If I assume that interference, as a theoretical process, is responsible for forgetting, assuming that and no more, the empirical relationships give the complete story, since interference must vary in magnitude as forgetting varies in magnitude. As a theoretical concept it is superfluous and has no predictive power. It can also been seen that if two intervening processes are assumed, but which vary in magnitude in exactly the same way for all independent variables, it reduces essentially to a single-process theory. The moment we propose two intervening processes which, for at least one independent variable, have different functions, hence interact, we begin to get predictive power. This guideline seems to have been followed for many years as witness the many different theoretical approaches which include an excitatory and an inhibitory process (by whatever names) which are assigned differential functions for certain independent variables. The interaction Underwood -9- can be "inserted" at two different points. It is probably most common to provide the interaction by having different functional relationships between the two assumed processes and the independent variables. But, it would be quite possible to have the theoretical relationships be the same for the independent variable, but differ with regard to their influence on the dependent variable. I emphasize the necessity of the interaction between the intervening processes for at least one independent variable because I do not believe it has been clearly enunciated in recent years. I emphasize it also for quite a different reason. Those of us who teach undergraduates know that teaching them how to see, verbalize and become generally facile in thinking about empirical interactions in data know that it is adventurous, to say the least. But it seems necessary for them to develop this skill if we want them also to grasp the nature of predictive theory. In the statement of this guideline it was indicated that there must be at least two intervening processes. The complexity of a theory will increase directly as the number of postulated processes increase. Obviously we try to keep the number of processes to a minimum, but if it becomes necessary to add, we must add. In so doing we will recognize that a problem in understanding will necessarily arise. Some idea of the magnitude of the problem of understanding can be obtained by trying to comprehend, for example, an empirical interaction among four variables. The complexity may be necessary, and if it is necessary, I believe we will find it imperative to represent the theoretical processes in strict mathematical terms so that the derivations can be unambiguous. A second guideline that I would suggest to my student is implicit in a Underwood -10- number of previous statements. It is that any assumed process must be tied to at least one independent variable. I will point out to the student that not all would agree with this guideline but I would feel impelled to tell him also that if he doesn't abide by this guideline he is likely to find himself in a pack of trouble. Nothing is more conducive to the infection of a theory by ploglies and homunculi than a free-floating intervening process. I read or heard, from a source that I have not been able to identify, that the idea that an intervening process must be tied to at least one independent variable is no longer considered essential, and should be abandoned as an unnecessary stricture on the imagination needed for theorizing. It seems to me that it doesn't take much imagination to realize that to abandon this rule is to invite chaos. The third guideline is concerned with the nature of the intervening processes to be posutlated. I think we must allow great latitude, perhaps along several different dimensions, in proposed intervening processes. At one extreme they may be strictly abstract mathematical propositions which disclaim any correspondence or relationship to a psychological process with which we might intuitively identify. Although we might not be able to resonate personally to such abstract, impalpable processes, they do have the very distinct advantage of avoiding misinterpretations which may occur when common psychological terms are used for identifying the processes. In any event, some of my subsequent comments cannot, it will be seen, be germane to the completely abstract intervening process. At the other extreme, we may assume an intervening process which is more or less given by an empirical relationship in another area of psychological inquiry. Earlier I described the basic idea of frequency theory; it is a Underwood -11- good illustration of this low-level form of theorizing. In between the two extremes there are various steps, and in fact many theories represent a mixed bag with regard to placement along the dimension of abstractness. Now obviously, under this guideline, I have one specific proposal in mind, namely that in choosing theoretical processes if at all possible choose at least one which has some possibility of yielding an individual-differences interpretation, as has been described. The illustration I gave from frequency theory may seem obvious and atypical. In fact, however, after I worked on the matter with other theoretical notions, I began to form the opinion that the individual-differences approach could in principle be implemented with any but the more abstract propositions. Let me give three illustrations. If a free-recall list includes words occurring more than once, the recall of the words given spaced repetition will be superior to those given massed repetitions. Our theoretical thinking emphasized a reduced processing of the items when they were massed. Some indirect tests showed this to have some support. In thinking about this theory in light of the guideline under discussion, it seemed beyond doubt that subjects must differ in their propensity to attenuate processing. Now, if we could measure this tendency independently, and if it is a reliable individual-differences variable, we could make a test to tell us whether the theory should be dropped or whether we had a license to continue its development. Such a test now seems possible and we will undertake it in the fall. My only regret is that we did not formulate this approach several years ago when the theory first came into being. Assume that a theory is proposed for serial learning which includes a process identified as generalization along a spatial dimension. We have Underwood -12- the techniques for measuring generalization outside the serial learning task. The role which generalization is assigned in serial learning must surely be in some way predictably different for subjects having different generalization gradients. My skimming of abstracts has suggested that some investigators studying the skills involved very early in the process of learning to read are suggesting that the subject's bility to develop an internal schemata of each of the letters is important. The schemata will allow a "match" even though some distortion is present in the visually presented letters. At the same time, the schemata should not be too broad or it will accept wrong letters as a match. Would it be possible to get an independent measure of the characteristics of the schemata without visual inputs of letters? Adults can identify very accurately individual letters when "printed" on the skin of the back with the index finger (wielded by another person, of course). Would this be useful for measuring schemata in pure form in children? And, then, would this predict errors in identification of visually presented letters? These three illustrations are sufficient to see the direction I think this approach might take. By this time, objections may be cropping up. I hope these can be anticipated in the three possible objections which I will now discuss. Two of the objections can be handled quite satisfactorily, I believe; one is a little more difficult. We will start with the difficult one. I used frequency theory to illustrate a basic application of the individual-differences approach. The theory, in addition to assuming that a frequency discrimination is critical, also assumes that the subject applies a rule to cover all pairs in a verbal-discrimination task, namely, the rule to choose the word with the highest apparent frequency in each pair. Suppose that frequency discrimination and the rapidity of rule discovery are corre- Underwood -13- lated. That subjects with good frequency discrimination are also good verbaldiscrimination learners might then be due to the fact that they learn rules quickly, and that some rule other than the frequency rule is mediating the performance. In this particular case, there are several auxiliary facts (which will not be detailed here) which rule out this possibility, but it may not be possible to do this in other situations. The generalized issue concerns the correlative relationship between the performance produced by the intervening process being evaluated as an individual-differences variable, and the performance produced by other processes in the theory. The solution is to make sure that only the symptoms of the individual-differences variable is being measured in the case where the other processes may also be operating to influence performance. If this cannot be done it may produce a positive conclusion concerning the individual-differences variable when in fact the evidence producing the positive conclusion results from a correlation with the consequences of the other theoretical process. To avoid this, we must in some way neutralize the effects of the other variable. Experimental ingenuity should find a way to accomplish this. But even if a solution is not found, it should be clear that we are no worse off than we are at present when this approach is not used. However, the most important function of the individualdifferences approach is that of nipping an inappropriate theoretical notion in the bud, and this is indicated when a zero correlation is found. So, the first objection is by no means a lethal one. The second objection is quite a different one. I think it a certainty that the individual-differences approach described here will be most applicable when the process used theoretically has more or less empirical status in another area of research within psychology. What constitutes another or Underwood -14 different area? Behavior is behavior, some light say. Let me illustrate the question in as stark a manner as possible. Suppose there is an empirical relationship derived from the learning of two-syllable words. Now, we say, we are going to use this relationship theoretically as a part of a theoretical system to explain the learning of three-syllable words. We go through the individual-difference routine and find a high positive correlation which, according to the argument which has been advanced, gives us license to proceed with the development of the theory. There isn't a good name for such thinking; around our laboratory we speak of this by the rather crude but descriptive word, incest. We must be sure that when we use the approach I am advocating we are dealing with no more than kissin' cousins. I suppose that good judgment must be imposed, or that the union is acceptable when it is not intuitively obvious that they should be related. And further, we are always transferring what appears to be a simple process for use as a theoretical concept (along with the use of at least one other) in attempting to account for performance on a more complex task than the one used to measure the simple process directly. A third objection which may be raised is not directed necessarily toward the individual-differences approach but toward the use of a relationship discovered in one area as an explanatory concept in another. It might be insisted that this approach doesn't explain anything. To illustrate: if frequency discrimination can be used to account for recognition memory, fine and good, but what has been gained? It merely means that to understand recognition memory we must understand the processes involved in frequency discriminations. This objection is without validity and can be raised about any theoretical approach using behavioral constructs (as opposed to the use of physiological constructs). The whole idea behind behavioral theory is to Underwood -15- reduce the number of independent processes to a minimum; to find that performance on two apparently diverse tasks are mediated at least in part by a single, more elementary process, is a step toward this long-range goal. There is one further point that should be made relative to the third guideline, the discussion of which has largely consisted of trumpets being blown in support of the individual-differences approach. There is nothing in this approach which prevents the use of mathematical expressions for the theoretical processes. Indeed, they should be used by all who have the skills and the wills. All that is being proposed is that when possible, one of the theoretical processes be identified in such a way that it is at least remotely feasible that it could be measured as an individual-differences variable. It should be apparent that the more traditional attempts to relate nomothetic theories to individual differences by using standardized tests, e.g., paper and pencil tests, are quite in line with the approach proposed here. Thus, tests of manifest anxiety, introversion-extroversion, ego strength, and so on, have been used to identify individual differences which are in turn said to be identifiable with assumed processes in nomothetic theories. If there are differences in the approaches, they lie in the indirectness of the measurements and the types of conclusions drawn when the theoretical tests are made. A positive correlation is to be responded to in the way discussed earlier. A zero correlation, however, is frequently not used in a critical, decisive manner. The investigator far too frequently puts the blame on the paper and pencil test for not measuring what it is said to measure, rather than putting the blame on the assumed theoretical relationship. Under these circumstances, individual differences is not a crucible in theory construction. Rather. it is an interesting adjunct of theoretical development. Underwood -16- As a final point I would like to suggest an implication of the approach advocated here for the understanding of individual differences in general. As many have pointed out in the past, we cannot deal constructively with individual differences when we identify the important variables as age, sex, grade. IQ, social status, and so on. The critical variables are process variables. The approach proposed here, the approach which makes individual-differences variables crucibles in theory construction, will identify the process variables as a fallout from nomothetic theory construction if, of course, the nomothetic theories are dealing with fundamental processes of behavior. Now that the paper is completed, I find that I have exorcised the uneasy feelings which led to it. I had not hoped merely for therapy, but rather for a discussion of theory construction in the coming years. But even if this discussion doesn't ensue, you may be sure that the next student that asks me that question is likely to be severely imprinted. -17- Underwood # References Broadbent, D. E. <u>Perception and communication</u>. New York: Pergamon Press, 1958 Ekstrand, B. R., Wallace, W. P., & Underwood, B. J. A frequency theory of verbal-discrimination learning. <u>Psychological Review</u>, 1966, 73, 566-578. Gagné, R. M. (Ed.) <u>Learning and individual differences</u>. Columbus, Ohio: Merrill, 1967. Underwood -18- # Footnote This article was a Distinguished Scientific Contribution Award address presented at the annual meeting of the American Psychological Association, New Orleans, August, 1974. # DISTRIBUTION LIST #### Navy - Dr. Marshall J. Farr, Director Personnel and Training Research Programs Office of Naval Research (Code 458) Arlington, VA 22217 - ONR Branch Office 495 Summer St. Boston, MA 02210 ATTN: Research Psychologist - ONR Branch Office 1030 East Green St. Pasadena, CA 91101 ATTN: E. E. Gloye - ONR Branch Office 536 South Clark St. Chicago, IL 60605 ATTN: M. A. Bertin - Office of Naval Research Area Office 207 West 24th St. New York, NY 10011 - 6 Director Naval Research Laboratory Code 2627 Washington, DC 20390 - 12 Defense Documentation Center Cameron Station, Bldg. 5 5010 Duke St. Alexandria, VA 22314 - 1 Special Assist. for Manpower OASN (M&RA) Pentagon, Room 4E794 Washington, DC 20350 - 1 LCDR Charles J. Theisen, Jr., MSC, USN 4024 Naval Air Development Center Warminster, PA 18974 - Chief of Naval Reserve Code 3055 New Orleans, LA 70146 - 1 CAPT John F. Riley, USN Commanding Officer U.S. Naval Amphibious School Coronado, CA 92155 - 1 CAPT Ouida C. Upchurch, USN Program Coordinator Bureau of Medicine & Surgery (Code 71G) Washington, DC 20372 - 1 Chairman, Behavioral Science Dept. Naval Command & Management Division U.S. Naval Academy Luce Hall Annapolis, MD 21402 - 1 Chief of Naval Education & Training Naval Air Station Pensacola, FL 32508 ATTN: CAPT Bruce Stone, USN - 1 Mr. Arnold Rubinstein Naval Material Command (NAVMAT 03424) Room 820, Crystal Plaza #6 Washington, DC 20360 - Commanding Officer Naval Medical Neuropsychiatric Research San Diego, CA 92152 - Director, Navy Occupational Task Analysis Program (NOTAP) Navy Personnel Program Support Activity Bldg. 1304, Bolling AFB Washington, DC 20336 - Dr. Richard J. Niehaus Office of Civilian Manpower Management Code 06A Washington, DC 20390 - 1 Dept. of the Navy Office of Civilian Manpower Management Code 263 Washington, DC 20390 - 1 Chief of Naval Operations (OP-987E) Dept. of the Navy Washington, DC 20350 - Superintendent Naval Postgraduate School Monterey, CA 93940 ATTN: Library (Code 2124) - Commander, Navy Recruiting Command 4015 Wilson Blvd. Arlington, VA 22203 ATTN: Code 015 - 1 Mr. George N. Graine Naval Ship Systems Command SHIPS 047C12 Washington, DC 20362 - Chief of Naval Technical Training Naval Air Station Memphis (75) Millington, TN 38054 ATTN: Dr. Norman J. Kerr - Commanding Officer Service School Command U. S. Naval Training Center San Diego, CA 92133 ATTN: Code 3030 - Principal Civilian Advisor for Education & Training Naval Training Command, Code 91A Pensacola, FL 32508 - Dr. Alfred F. Smode, Staff Consultant Training Analysis & Evaluation Group Naval Training Equipment Center Code N-00T Orlando, FL 32813 - Dr. Hanns H. Wolff Technical Director (Code N-2) Naval Training Equipment Center Orlando, FL 32813 - Chief of Naval Training Support Code N-21 Bldg. 45 Naval Air Station Pensacola, FL 32508 - 1 Dr. Robert French Naval Undersea Center San Diego, CA 92132 - 1 CDR Richard L. Martin, USN Fighter Squadron 124 NAS Miramar, CA 92145 - Navy Personnel R&D Center San Diego California 92152 - 5 Navy Personnel R&D Center San Diego, CA 92152 ATTN: Code 10 - D. M. Gragg, CAPT, MC, USN Head, Educational Programs Development Dept. Naval Health Sciences Education & Training Command Bethesda, MD 20014 ### Army - Headquarters U.S. Army Admn. Center Personnel Admn. Combat Development Activ ' ATCP-HRO Ft. Benjamin Harrison, IN 46249 - 1 Armed Forces Staff College Norfolk, VA 23511 ATTN: Library - Director of Research U.S. Army Armor Human Research Unit Bldg. 2422 Morade St. Ft. Knox, KY 40121 ATTN: Library - 1 Commandant U.S. Army Infantry School ATTN: ATSH-DET Fort Benning, GA 31905 - 1 Deputy Commander U.S. Army Institute of Administration Fort Benjamin Harrison, IN 46216 ATTN: EA - 1 Dr. F. J. Harris U.S. Army Research Institute 1300 Wilson Blvd. Arlington, VA 22209 - 1 Dr. Ralph Dusek U.S. Army Research Institute 1300 Wilson Blvd. Arlington, VA 22209 - Mr. Edmund F. Fuchs U.S. Army Research Institute 1300 Wilson Blvd. Arlington, VA - Dr. Leon H. Nawrocki U.S. Army Research Institute 1300 Wilson Blvd Arlington, VA 22209 - Dr. J. E. Uhlaner, Technical Director U.S. Army Research Institute 1300 Wilson Blvd Arlington, VA 22209 - 1 Dr. Joseph Ward U.S. Army Research Institute 1300 Wilson Blvd Arlington, VA 22209 - ODCSOPS USAREUR Director of GED APO New York 09403 #### Air Force - Research Branch AF/DPMYAR Randolph AFB, TX 78148 - 1 Dr. G.A. Eckstrand (AFHRL/AS) Wright-Patterson AFB Ohio 45433 - Dr. R. L. Morgan (AFHRL/AST) Wright-Patterson AFB Ohio 45433 - 1 AFHRL/DOJN Stop #63 Lackland AFB, TX 78236 - 1 Dr. Martin Rockway (AFHRL/SM) Lowry AFB Colorado 80230 - 1 Major P.J. DeLeo Instructional Technology Branch AF Human Resources Laboratory Lowry AFB, CO 80230 - 1 AFOSR/NL 1400 Wilson Blvd. Arlington, VA 22209 - Commandant USAF School of Aerospace Medicine Aeromedical Library (SUL-4) Brooks AFB, TX 78235 - Dr. Sylvia R. Mayer (MCIT) Headquarters Electronic Systems Division LG Hanscom Field Bedford, MA 01730 - 1 Capt. Jack Thorpe, USAF Flying Training Division (HRL) Williams AFB, AZ 85224 # Marine Corps - Mr. E. A. Dover Manpower Measurement Unit (Code MPI) Arlington Annex, Room 2413 Arlington, VA 20380 - Commandant of the Marine Corps Headquarters, U.S. Marine Corps Code MPI-20 Washington, DC 20380 - Director, Office of Manpower Utilization Headquarters, Marine Corps (Code MPU) MCB (Bldg. 2009) Quantico, VA 22134 - Dr. A. L. Slafkosky Scientific Advisor (Code RD-1) Headquarters, U.S. Marine Corps Washington, DC 20380 # Coast Guard 1 Mr. J. J. Cowan, Chief Psychological Research Branch (G-P-1/62) U.S. Coast Guard Headquarters Washington, DC 20590 #### Other DOD - 1 Lt. Col. H. L. Taylor, USAF Military Assistant for Human Resources OAD (E&LS) ODDR&E Pentagon, Room 3Di29 Washington, DC 20301 - 1 Mr. W. J. Stormer DOD Computer Institute Washington Navy Yard, Bldg. 175 Washington, DC 20374 - 1 Col. Austin W. Kibler Advanced Research Projects Agency Human Resources Research Office 1400 Wilson Blvd. Arlington, VA 22209 - 1 Mr. Thomas C. O'Sullivan Advanced Research Projects Agency Human Resources Research Office 1400 Wilson Blvd. Arlington, VA 22209 - Helga L. Yeich Advanced Research Projects Agency Manpower Management Office 1400 Wilson Blvd. Arlington, VA 22209 #### Other Covernment - Dr. Eric McWilliams, Program Manager Technology and Systems, TIE National Science Foundation Washington, DC 20550 - 1 Dr. Andrew R. Molnar Technological Innovations in Education National Science Foundation Washington, DC 20550 - Dr. M. S. Smith, Asst. Acting Director Program on Essential Skills National Institute of Education Brown Bldg., Room 815 19th and M. St., N.W. Washington, DC 20208 ### Miscellaneous - Dr. S. B. Anderson Educational Testing Service 17 Executive Park Dr., N.E. Atlanta, GA 30329 - Dr. John Annett The Open University Milton Keynes Buckinghamshire ENGLAND - Dr. R. C. Atkinson Stanford University Dept. of Psychology Stanford, CA 94305 - Dr. Gerald V. Barrett University of Akron Dept. of Psychology Akron, OH 44325 - Dr. Bernard M. Bass University of Rochester Management Research Center Rochester, NY 14627 - Dr. D. G. Bowers University of Michigan Institute for Social Research Ann Arbor, MI 48106 - Mr. K. M. Bromberg Manager Washington Operations Information Concepts, Inc. 1701 North Fort Myer Dr. Arlington, VA 22209 - Dr. D. P. Carver School of Education University of Missouri Kansas City, MO 64110 - Centry Research Corp. 4113 Lee Highway Arlington, VA 22207 - Pr. A. M. Collins Bolt, Beranek & Newman, Inc. 50 Moulton St. Cambridge, MA 02138 - 1 Dr. H. P. Dachler University of Maryland Dept. of Psychology College Park, MD 20742 - 1 Dr. Rene! V. Dawis University of Minnesota Dept. of Psychology Minneapolis, MN 55455 - 1 Dr. Robert Glaser, Director University of Pittsburgh Learning Research & Development Center Pittsburgh, PA 15213 - 1 Dr. M. D. Havron Human Sciences Research, Inc. 7710 Old Spring House Rd. West Gate Industrial Park McLean, VA 22101 - 1 HumRRO Division No. 3 P.O. Box 5787 Presidio of Monterey, CA 93940 - 1 HumRRO Division No. 4, Infantry P.O. Box 2086 Fort Benning, GA 31905 - 1 HumRRO Division No. 5, Air Defense P.O. Box 6057 Fort Bliss, TX 79916 - 1 Dr. Lawrence B. Johnson Lawrence Johnson & Assoc., Inc. 200 S. St., N.W., Suite 502 Washington, DC 20009 - 1 Dr. M. S. Katz MITRE Corp. Westgate Research Center McLean, VA 22101 - 1 Dr. S. W. Keele University of Oregon Dept. of Psychology Eugene, OR 97403 - 1 Dr. David Klahr Carnegie-Mellon University Dept. of Psychology Pittsburgh, PA 15213 - 1 Dr. Alma E. Lantz University of Denver Denver Research Institute Industrial Economics Division Denver, CO 80210 - 1 Dr. Robert R. Mackie Human Factors Research, Inc. 6780 Cortona Dr. Santa Barbara Research Park Coleta, CA 93017 - Dr. D. A. Norman University of Calif. Center for Human Information Processing LaJolla, CA 92037 - 1 Mr. Brian McNally Educational Testing Service Princeton, NJ 08540 - 1 Mr. A. J. Pesch, President Eclectech Assoc., Inc. P.O. Box 178 North Stonington, CT 06359 - 1 Mr. Luigi Petrullo 2431 N. Edgewood St. Arlington, VA 22207 - 1 Dr. J. W. Rigney University of Southern California Behavioral Technology Laboratories 3717 S. Grand Los Angeles, CA 90007 - Dr. L. L. Rosenbaum, Chairman Montgomery College Dept. of Psychology Rockville, MD 20850 - P.O. Box 61 Haddonfield, NJ 08033 - Dr. Arthur I. Siegel Applied Psychological Services 404 E. Lancaster Ave. Wayne, PA 19087 - 1 Dr. C. H. Stone 1428 Virginia Ave. Glendale, CA 91202 - 1 Mr. Dennis J. Sullivan 725 Benson Way Thousand Oaks, CA 91360 - Dr. David J. Weiss University of Minnesota Dept. of Psychology Minneapolis, MN 55455 - 1 Dr. Anita West Denver Research Institute University of Denver Denver, CO 80210 - 1 Dr. Kenneth N. Wexler University of California School of Social Sciences Irvine, CA 92664